DOCUMENT RESUME CS 005 955 ED 199 664 AUTHOR McConkie, George W. TITLE Evaluating and Reporting Data Quality in Eye Movement Research. Technical Report No. 193. INSTITUTION Bolt, Beranek and Newman, Inc., Cambridge, Mass.: Illinois Univ., Urbana. Center for the Study of Reading. SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C.: National Inst. of Mental Health (DHEW), Rockville, Md. Dec 80 PUB DATE CONTRACT 400-76-0116 GRANT NIMH-MH-24241 NOTE 50p. EDBS PRICE MF01/PC02 Plus Postage. DESCRIPTORS . Algorithms: Educational Research: "Eye Movements: *Reading Research: *Reliability: *Research Methodology: Research Needs: *Research Problems: *Research Reports ### ABSTRACT .. Stressing that it is necessary to have information about the quality of eye movement data in order to judge the degree of confidence one should have in the results of an experiment using eye movement records as data, this report suggests ways for assessing and reporting such information. Specifically, the report deals with three areas: (1) characteristics of the eye movement signal, (2) algorithms used in reducing the data, and (3) accuracy of the eye position data. The paper argues that all studies involving eye movements data should report such information. Appendixes include linear interpolation algorithms for mapping the eye movement signal to stimulus space, and a way of obtaining an index of accuracy for each data point. (Author/FL) #### CENTER FOR THE STUDY OF READING U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) the, deciment has been reproduced as received from the person or organization organizating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy Technical Report No. 193 EVALUATING AND REPORTING DATA QUALITY IN EYE MOVEMENT RESEARCH George W. McConkie University of Illinois at Urbana-Champaign December 1980 University of Illinois at Urbana-Champaign 51 Gerty Drive Champaign, Illinois 61820 Bolt Beranek and Newman Inc. 50 Moulton Street Cambridge, Massachusetts 02138 The research reported herein was supported in part by the National Institute of Education under Contract No. HEW-NIE-C-400-76-0116 to the Center for the Study of Reading, and in part by the National Institute of Mental Health under grant MH24241 to the author. The author wishes to acknowledge contributions to this paper by Thomas Hogaboam, Marcel Just, Richard Olson, Kevin O'Regan, Keith Rayner, Gary Wolverton, and David Zola, all of whom read an earlier version and suggested helpful modifications, many of which have been included. ### EDITORIAL BOARD ## Peter Johnston, Chairperson Roberta Ferrara Jim Mosenthal Scott Fertig Ann Myers Nicholas Hastings Andee Rubin Asghar Iran-Nejad William Tirre Jill LaZansky Paul Wilson Peter Winograd Michael Nivens, Editorial Assistant ### Abstract In order to judge the degree of confidence one should have in the results of an experiment using eye movement records as data, it is necessary to have information about the quality of the eye movement data itself. Suggestions are made for ways of assessing and reporting this information. The paper deals with three areas: characteristics of the eye movement signal, algorithms used in reducing the data, and accuracy of the eye position data. It is suggested that all studies involving eye movement data should report such information. Appendices include linear interpolation algorithms for mapping from the eye movement signal to stimulus space, and a way of obtaining an index of accuracy for each data point. Evaluating and Reporting Data Quality in Eye Movement Research In recent years there has been an upsurge in the use of eye movement data in psychological research (Levy-Schoen & O'Regan, 1979; Monty & Senders, 1976; Rayner, 1978). There has also been considerable development in eye-movement monitoring technology, and at present re are a number of techniques in use for collecting such data (for instance, see Young & Sheena, 1975). The process of obtaining reliable and accurate eye movement records is not an easy one, and there are many potential sources of error of various types. This makes it particularly important that reports of eye movement research include information which would allow knowledgeable readers to assess the quality of the eye movement data obtained in the study and hence to be able to judge the degree of confidence which they should place in the results of the study. So far, no general format has been proposed for reporting this kind of information. In fact, while it is obvious that information about the accuracy and reliability of the data should be presented, it is often not clear just how to make such a report. The purpose of this paper is to suggest what information investigators should report about the quality of their eye movement data and to recommended ways of reporting this information so that others can more effectively evaluate their research. It would be inappropriate to set standards for what is and is not sufficiently good eye movement data for research purposes. The degree of reliability and accuracy of the data which is needed for investigating different questions vari ϵ about whether the eyes m data on the durations o indication of exactly was on a given fixation. 7 of data, whereas the las me studies only need information on or another, other studies need still others need an accurate mulus pattern the eyes were directed hese puts few constraints on the quality great precision, which is difficult to achieve. Thus, rather to ampting to adopt standards concerning what constitutes acceptable data, it will be more useful to make a list of items which might be reported in studies involving eye movement data. This would provide a more or less standard basis for making comparisons among studies. An example of such a list is given in Table 1. Not all items will be appropriate for every study: Rather, investigators should include those items which would be necessary for evaluating the quality of those aspects Insert Table 1 about here. of the data that are used in their particular studies or research program. The information which might be reported falls into three categories: characteristics of the signal itself, algorithms used for reducing the data, and accuracy of the data from which the results of the experiment are obtained. Each of these topics will be discussed below, with suggestions for the types of measures that would be appropriate. This discussion will be simplified by assuming the monitoring of only a single dimension, the horizontal component of eye movements. Corresponding information should be reported for the vertical component if that is important in the study. Where the inclusion of both dimensions creates special problems in assessing or reporting the quality of data, this will be noted. In order to standardize the data quality measures, it will be assumed that the stimulus display region is divided into a large number of small rectangular areas, all of the same size, by laying an imaginary grid over it. Each area will be referred to as an L-area. The width and height of each of these L-areas will be referred to as horizontal and vertical L-units, and these will be taken as the units for measurement of the data quality. In reading research, for instance, each L-area holds a single letter. The L-areas moving horizontally across the page are referred to as letter positions, and the L-areas moving vertically, as lines. In most picture perception studies there are no such convenient elements in the stimulus display itself, and the grid-producing L-areas must be arbitrarily created. The use of L-areas and L-units permits the quality indices to be reported in a more standardized fashion and thus permits easier interpretation of the indices and easier comparison among studies. The first thing a report should include, then, would be actual width and height of the L-areas in millimeters, thus defining the horizontal and vertical L-units for the study. The width and height in degrees of visual angle from the position of the subject should also be reported for the part of the display nearest the eye. The viewing distance and the visual angle of the entire display should also be reported. Finally, the experimenter should calculate the amount of change in the eye movement monitor (EMM) signal that typically results when subjects move their eyes a distance equivalent to one L-unit. Thus, if the EMM provides an analogue signal which is digitized for storage, this computation would indicate the typical movement in these digitized values that occurs with a movement of the eyes of one L-unit. If this varies considerably over different parts of the visual field, or for different subjects, some indication of the range of this variation should also be reported. For future reference, the typical amount of change in the EMM signal resulting from moving the eyes one L-unit will be referred to as a <u>Tinker</u>, in honor of a prominent eye movement researcher. Thus, the Tinker is the unit of movement in EMM data space equivalent to a movement of one L-unit in the stimulus space. Of course, with 2-dimensional eye tracking there will be both horizontal and vertical L-units and Tinkers. In some systems, the EMM output is given directly in terms of the stimulus space, using internal processing to map from the original eye position signal to the visual display. In this case, the units provided can be adopted as L-units, and Tinker units would then be on the same scale. # Characteristics of the Eye Movement Signal Itself There are five characteristics of the raw eye movement signal that should be investigated and reported: the sampling rate, the delay, maximum tracking rate, noise characteristics, and drift. Sampling rate. The time in milliseconds between taking successive samples of the eyes position should be reported. Delay in the signal. When information about the eyes location becomes available for sampling, this information is necessarily lagging behind the actual location of the eyes. A good estimate of the delay in this signal is important for evaluating some types of research, particularly that involving eye-movement-contingent stimulus control. The amount of this delay is not always easy to estimate. However, an estimate can be made on the basis of four facts about the eye movement recording apparatus and associated equipment. First, how long does it take the equipment to obtain the information needed to compute the eyes location? For instance, if a TV monitor is being used to record eye movements, it may take 16 msec for the camera to complete a scan of the eye. In the case of limbus reflection techniques, the information is almost immediately available. Other techniques typically lie between these extremes. Second, how much time transpires between the moment the information needed to compute the eye's location is available and the moment at which the eye position information actually becomes available to be recorded or sampled by the computer. Delays may be induced at this stage by filters or signal processing requirements. Third, how long is it after the information becomes available before the computer or other recording device actually has the sample. Delays at this stage may result from slow sampling rates, from time required for digitizing an analogue signal, or from averaging over repeated samples for the purpose of reducing noise in the signal. Fourth, if the data are provided in one form (say, as values indicating eye position in the EMM space) but to be used must be transformed to some other form (say, as values ' indicating when the eyes are centered in the stimulus array), the time required to make this transformation should also be included in calculating the delay in the signal. If the maximum tracking rate of the EMM equipment is too low, this can also contribute to a delay in the signal during and immediately following saccadic eye movements. This problem will be dealt with in more detail in the next section. In systems which give a stimulus position directly as output, these functions are handled internally and may not be available for test. In this case, the manufacturer should provide precise indications of the delays involved. Information concerning delay in the signal is of importance for studies in which stimuli are being manipulated in real time in response to characteristics of eye movements. When no such eye-movement-contingent stimulus control is taking place, signal delay need not be reported. Maximum tracking rate of the eye movement equipment. During saccadic eye movements, the eyes reach velocities as great as 830° per second (Alpern, 1971). Peak velocities vary with the lengths of the saccades. If the signal produced by the eye movement equipment is not capable of changing fast enough to respond at the peak velocity rates of the movements typically observed in the task being studied, this can have several affects. A delay in the signal will occur during saccadic movements. The eye movement velocity pattern obtained during saccades may be inaccurate, at least for saccades above a certain length. The time duration of saccadic movements may be inflated, and as a result, the durations of fixations may be underestimated, especially for fixations following longer saccades. A lower maximum tracking rate can result from electronic filtering of the signal in an attempt to reduce noise, from equipment requiring mechanical movement in eye tracking, or other sources. Investigators should report the maximum tracking rate of the equipment they are using. This should be obtainable from the manufacturer or assessed by monitoring the movements of an artificial eye which can be accurately moved at different rates. Noise characteristics of the signal. There are two types of noise in the eye movement signal that should be reported. These will be referred to as local noise and repetitious patterns. The first of these, local noise, concerns the amount of variation in the EMM signal from one sample to the next when the eyes are in a fixation. It should be recognized, of course, that during a fixation there is some degree of movement of the eyes, and it would not be a reasonable goal to attempt to obtain a signal that shows no change at all during a fixation. However, this movement tends to be very small with respect to the amount of noise found in the signal of most EMM equipment. In order to estimate the amount of local noise present in the signal, a series of fixations should be selected, and within these each successive data value should be subtracted from the value obtained previously to yield a difference value. The absolute value of these differences should then be obtained. Information concerning the distribution of these values should be 13 reported. This can be done by reporting the median and the 90th percentiles of this distribution, for instance. Dividing these indices by the value of a Tinker will transform them into a measure based on L-units and will indicate the level of noise obtained relative to stimulus space units appropriate for the experimental situation. If the amount of this variability changes from one part of the stimulus display to another (for instance, if greater variability is found as the eyes move into regions which yield the highest EMM value), then distributions should be reported from both the low variability and high variability regions. The experimenter should also examine the raw data for repetitious patterns which may be present, but which do not show up in sample-to-sample differences. For instance, a 60 Hz noise pattern resulting from changes in light intensity in the experimental room, or line noise, should be noted, together with an indication of its extent. Again, the size of this noise should be checked at both the low and high regions of the EMM signal, and if there is a difference, this should be mentioned. As before, the range of this noise can be converted to a more useful form by dividing it by the value of a Tinker. Drift. The final aspect of the eye movement signal itself that needs to be assessed and reported is the drift. Often the EMM signal will change over time with no change in the stimulus conditions simply because of temperature changes or other factors that effect the electrical characteristics of the equipment. This should be assessed by establishing some type of standard stimulus situation which can be held constant for a period of time. This may involve the use of a stationary artificial eye, for instance: The equipment should then be adjusted to provide an output signal in the low range of the EMM signal, and it should be sampled regularly, say every 15 seconds, over a period of time equal to that typically required for a subject to complete the experimental task being studied. This same test should be repeated with the equipment adjusted to yield an output at the high end of the EMM signal range. The timing of this test should be similar to the typical use of the equipment for data collection. That is, if data are typically collected immediately after the eye movement monitoring equipment is turned on, the test should be made the same way; if the equipment is typically allowed to warm up for a period of time, the test should be done after similar warm-up. Data from this test should be included in the description of EMM signal characteristics. Summary. The report of suggested information concerning sampling rate, delay, maximum tracking rate, noise, and drift in the signal will help readers understand some of the problems encountered by the experimenter in making decisions about when fixations began and ended, where the eyes were directed, etc. Some of the problems involved are discussed further by McConkie, Zola, Wolverton, and Burns (1978). # Algorithms Used in Reducing the Data Eye movement research often requires four algorithms that convert the raw data to data showing a series of fixations at particular stimulus locations. Some studies do not need all four types of information and hence do not require algorithms of all four types. The algorithms are for - (a) identifying the beginning of a saccade (or end of a fixation); - (b) identifying the end of a saccade (or beginning of a fixation); - (c) identifying where in the stimulus display the eyes were directed during that fixation, or identifying the direction and extent of a saccade; and - (d) identifying disturbances in the eye movement data that suggest that the data should not be used (for instance, blinks, squints, or other irregularities). The nature of the algorithm which must be used to accomplish each of these depends greatly on the characteristics of the signal itself, particularly the level of noise, and on the nature of the calibration task used and the type of information which it provides for use in transforming the data from EMM signal space to stimulus display space. The algorithms used for these purposes, insofar as they are applicable to the study being reported, should be described, or reference should be made to some source where they are publicly available. Examples of algorithms for taking a linear interpolation approach to map from EMM signals to stimulus locations (that is, to indicate where in the stimulus the eyes were directed at any given moment) are given in Appendices A and B. Appendix A presents a common simple algorithm for use in one-dimensional eye tracking, and Appendix B presents an algorithm for use when both horizontal and vertical components of eye movements are being monitored. The use of such algorithms as these require that the subject be engaged in some sort of calibration task which yields a set of EMM signal values that correspond to a set of known stimulus locations. The algorithm for mapping EMM signals to stimulus locations (which will be referred to here as a mapping algorithm) simply provides a means of interpolating between these known points to assign stimulus locations to other EMM signal values. The calibration task which will be used here as an example is to have the subject look directly at each of a series of points, and while looking at each, to press a button. This causes the computer to sample the EMM signal value corresponding to each stimulus location and to store the value in a table, referred to as the calibration table. Following the calibration task this table of numbers is used by the mapping algorithm. Other tasks can be used, of course, and this may change the nature of the algorithm used for mapping (for instance, see O'Regan, 1978). The nature of the calibration task and of the resulting calibration table should be reported. It should be pointed out that linear interpolation approaches of the type described in these Appendices make two strong assumptions. First, they assume complete repeatability of the EMM values obtained during the calibration task. Second, they assume that, within each stimulus region bounded by adjacent points used in the calibration task, the distances between real fixation locations and the differences between the EMM values corresponding to each of these locations are linearly related. To the extent that these assumptions are violated, the accuracy of the data, in terms of where the eyes are being directed in the stimulus or in terms of the absolute lengths of saccades, is brought into question. Some suggestions can be made for improvement of the accuracy of this . aspect of the data. First, great care should be made in obtaining repeatable EMM values for each fixation target location during the calibration task. Subjects must often be trained to exercise care in this aspect of an experiment. One way of doing this is to consistently provide them with feedback concerning the degree of repeatability they are showing. In this way, subjects can be engaged in a sort of game of improving their own performance on this task. Another technique that can be used is to have the subject fixate each target location more than once during the calibration period. Then if the EMM values obtained from the same fixation target location are not sufficiently similar, the subject can be required to fixate that location additional times until successive values are close enough to meet the criterion set. In this way, spurious values are rejected, and greater consistency is obtained. If this technique is used in an experiment, the investigator should report the criterion used for accepting EMM values during calibration. It has been our experience that one source of spurious values during calibration arises from subjects' tendency to move their eyes away from the fixation point too quickly. If the task is to look directly at a point and press a button, subjects will often initiate a saccade before the button is pressed. This tendency can be greatly reduced by having only a single fixation target available at any one time. After each EMM sample is taken, the target is then moved to a new location. In addition, a tendency for the subjects to anticipate the move of the target, again making saccades prior to pressing the button, can be reduced by leaving the target in its present location for about 500 msec after the button is pressed, and only then moving it to its next location: Given that reliable EMM values are recorded during the calibration task, there is still the problem of dealing with nonlinearity in the EMM signal. The presence of nonlinearity, when using a linear interpolation mapping approach like those presented in Appendices A and B, has the effect of producing error in the accuracy of mapping from EMM values to stimulus locations in those regions between the fixation target locations used during calibration. An approach to assessing the amount of this error in a given experimental situation will be described in the next section. The amount of error can be reduced, of course, by using more fixation target locations during calibration, and by concentrating the density of these locations in the regions of greatest nonlinearity. The other approach to dealing with nonlinearity is to abandon the use of linear interpolation techniques. It is hoped that those researchers using curvilinear interpolation techniques for mapping from EMM values to stimulus locations will be encouraged to describe these techniques in print. O'Regan's (1978) smooth pursuit approach avoids all interpolation, given that movement in only a single dimension is being recorded. Having alternative approaches available will provide new investigators with a selection from which to choose the most appropriate for their purposes, given the constraints of their research (accuracy requirements, time or computer space limitations, etc.). ## Accuracy of the Eye Position Data There is often some confusion about the meaning of accuracy when speaking about eye movement data. O Regan (personal communication) has suggested distinguishing between relative accuracy and absolute accuracy. Relative accuracy refers to the resolution or sensitivity of the EMM equipment; that is, how small a displacement of eye position can be reliably detected. Absolute accuracy refers to the ability of the system to determine the orientation of the eyes with respect to locations in the visual field. EMM equipment can have very high relative accuracy, yet be poor in absolute accuracy, for a number of reasons. It is important that comments on accuracy indicate which type is being discussed. In the present context, the term accuracy will refer strictly to absolute accuracy. Sources of inaccuracy in eye position data can be grouped into three categories. First is error which reduces short-term repeatability of the eye movement signal. This includes noise in the EMM signal, inability of subjects to reposition their eyes accurately, etc. and hence leads to variation in eye position values when the person is asked to successively fixate the same point. Second is error introduced in mapping from EMM values to stimulus position. This primarily results from using an algorithm that is inadequate to deal with nonlinearity in the calibration matrix. Third is error which develops over time during the experimental task, and might be called longer-term repeatability. Due to head movement, electronic drift, or other factors, calibration values obtained prior to the task may differ from those taken following the task. Degree of short-term repeatability. The ideal eye movement monitoring situation would be one in which the EMM signal returned to exactly the same value every time a subject was asked to look directly at the same location. That is an ideal which is not reached for a number of reasons. Some of the reasons were dealt with in a prior section: EMM signal noise and drift. However, other reasons could include varying lighting conditions in the experimental room, head movement, pupil size changes (which may result from changes in the amount of light emanating from a CRT display or from pupillary responses to processing activities), changes in eyelid position (especially when eyelashes intrude into the sensed region, amount of fluid on the eye's surface (which may vary with the time elapsed since the last blink, or with whether or not an air conditioner in the room is on at a given moment), various types of problems in the dynamic operation of the EMM itself, or lack of consistency in the position of the subject's eyes when asked to look directly at the same location. Thus, an indication of the amount of variance in EMM signal values obtained when the subject looks repeatedly at the same point gives a general summary of the quality of the entire eye movement monitoring situation. For a one-dimensional eye-tracking situation, this can be done by conducting a task like the calibration task described earlier in which three to five fixation points are displayed at equal distances apart, with the extreme points being at the outside edge of the stimulus region within which eye movement monitoring occurs in the experimental situation. The subject is then asked to look directly at each point in succession. If a cathode- ray tube (CRT) is used as the display device, a target (say a dot with a box around it) can be made to appear successively at each of these points in succession or in some random order. The subject is asked to look directly at each dot in each location and press a button. The EMM signal value should be obtained corresponding to the time of each button press (given that the eyes are in a fixation). If the signal is quite noisy, an average over several EMM values following the button press should be obtained to indicate the EMM signal obtained when the eyes are directed to that point. This is done repeatedly until the subject has looked at each point, say, 10 times. Each successive EMM value can be subfracted from the previously obtained value corresponding to that point to yield a difference score. The standard deviation of the distribution of these error scores can be obtained. This standard deviation then becomes an indication of the degree of short term repeatability of the data. Furthermore, if the standard deviation is then divided by the Tinker value, the index of repeatability is transformed to an L-unit scale. There are three added complexities. First, different subjects may show different degrees of variability in such a measure of repeatability, since the measure depends on their ability to adjust their eyes to the same position when looking at the same location, and with some equipment on their ability to keep their head motionless. Thus, it may be best to have a range of standard deviations obtained from several subjects. Second, the amount of variability may be different at different regions in the visual field. Often the EMM values obtained when a subject is looking to the outer areas of the region within which the eyes are being monitored tend to be less stable than when looking at the more central areas. Thus, some indication of the range of standard deviations obtained from different areas in the visual field should be indicated if there is substantial variability. Also, the experimenter should report any patterns observable (for instance, a tendency to have less repeatability in particular regions). Third, the task as described may not tap some sources of variability present in a given EMM For instance, if pupil size changes affect the indication of eye system. position, then the eye position recorded may depend partially on the amount of light coming from a CRT display being viewed by the subject. This could occur in a reading experiment if one page of text were shorter than another, thus reducing the total illumination coming from the CRT. The effect of this variable could be assessed by having the subject look repeatedly at the same set of points, as indicated earlier, but also adding and deleting extraneous material on the CRT to change the total illumination available at different times. The effects of some other possible variables can be assessed in the same way. If the eyes are being monitored over a two-dimensional area, standard deviations should be calculated for both horizontal and vertical measures of eye position separately. Furthermore, this process should be repeated with the row of fixation points occurring at three to five different vertical locations, in order to test repeatability over the entire area within which eye movement monitoring is taking place. While this measure of repeatability gives some indication of the total system performance, it is of particular interest in dealing with data when the calibration procedure used in the actual research is similar to that described above. Information about repeatability provides one indication of the degree of faith one should have in the accuracy of the mapped data values, and whether one can have more faith in the accuracy of data coming from certain regions of the display area than others. Other indications will be described later. A second way of providing repeatability data is to collect the data during the experiment itself. In this approach, subjects are asked to look at each fixation target twice or more in the calibration prior to the experimental task, and then twice or more immediately following the task, thus yielding at least two pairs of EMM values for each fixation target location. Difference scores are then computed by subtracting the first of each pair of successive values from the second. The standard deviation of the distribution of these differences can then be reported, divided by the Tinker value to convert to the L-unit scale, as described earlier. Accuracy of the mapping function. The second of these sources of inaccuracy, which results from the mapping algorithm, should also be assessed and reported. This can be done in the following manner. First, a calibration task is used in which the subject is asked to look directly at a series of points and press a button, with the computer sampling the EMM value corresponding to each stimulus location. This series of points should include those locations used in calibration in the normal experimental task, points. Second, the mapping algorithm should then be used to assign stimulus locations to each of the mid-points, using only the calibration data corresponding to those points normally used in calibration in the experiment. Third, the location of each of these assigned stimulus locations should be subtracted from the actual locations of the corresponding midpoints to produce error scores. The distribution of these error scores then indicates the degree of combined error from the lack of short-term repeatability plus inaccuracy in the mapping. This can also be accompanied by some indication of the degree and nature of the nonlinearity typically found in the calibration table, so the reader can have some impression of the types of distortions with which the mapping algorithm was faced. Degree of longer-term repeatability. The third source of inaccuracy has to do with those factors that can change over the period that data are being collected during an experiment, including head movement, electronic drift, etc. The degree of inaccuracy from these sources can be observed by engaging subjects in the calibration task both before and after data collection, and comparing the calibration tables obtained by subtracting corresponding values from the pairs of tables. This yields a distribution of error scores reflecting both short-term and longer-term repeatability. The mean and standard deviation of this distribution should be reported. Often this third source of error is the greatest contributor to total inaccuracy in the data, resulting primarily from the effects of head movement. If it can be demonstrated that the degree of inaccuracy resulting from the first two sources is relatively small, then it is possible to obtain an index for each data value which indicates its degree of inaccuracy due to this third source, and its level of accuracy in general. Such an index can be particularly useful in reporting the level of accuracy of data for a particular experiment, or in selecting only those data which show an acceptable level of accuracy required for the experiment being conducted. In order to obtain this measure, it is first necessary to perform a calibration task both before and after the experimental task. In this way, two sets of EMM values are obtained which correspond to particular stimulus locations, one prior to the experimental task and one following it. Second, the assumption is made that during the task used in the experiment, the EMM signal values associated with any given stimulus point range between those which would be assigned by the calibration table values obtained before the task, and those which would be assigned by the *calibration table values obtained after the task. While this assumption is undoubtedly violated at times (for instance, the subject's head may move in one direction and then return before the end of the task, or drift in the signal may proceed in one direction and then return), we do not have direct evidence of such events, and they will be assumed to occur sufficiently seldom to permit their being ignored. Given this assumption, an accuracy indicator index can be obtained for any given data value. To do this, it is first recognized that three different sets of calibration values can be used to map a given data value onto a stimulus location: the values obtained prior to the experimental task, those obtained following it, and an average of these two. Using these, an EMM data value can be assigned three different stimulus locations through some mapping algorithm such as those presented in Appendices A and B. Since we do not know which of these locations is the most accurate (that is, which corresponds most closely to the "true" position of the eyes at that time), the location obtained by using the averaged calibration data will be taken to indicate the best guess. However, taking the absolute value of the difference between the other two locations indicates the range of uncertainty of the location corresponding to this data point. location obtained from the averaged calibration data is half-way between the other two locations, a simple indicator of data accuracy is computed by dividing the range of uncertainty by two. It should be noted that this same value would be obtained by taking the absolute value of the difference between the location assigned by the averaged calibration data and either of the other locations. Thus, it is not necessary to compute all these locations. This index, which will be referred to as the Index of Accuracy (IA), indicates that the stimulus location assigned to that EMM data value by using the averaged calibration values may be off in either the positive or negative direction by an amount indicated by the index. Thus, if the three locations which are assigned to an EMM data value of 2037 are 45.7, 47.2, and 48.7, we would take 47.2 to be the location of the eye (that is, the eye is oriented to a location 2/10 of the way across the 47th L-area. However, we would also indicate that this location may be off by as much as 1.5 L-units to left or right. If the experiment requires accuracy of 1 L-unit or less, this data point would be excluded as not having the needed level of accuracy. Of course, the same procedure can be followed for calculating the IA on the vertical dimension for any data value. In two-dimensional eye tracking, a data point may be rejected because of failure to obtain sufficient accuracy on either of the two dimensions. A formula is presented in Appendix C for directly calculating the IA for any data value when dealing with linear interpolation with unidimensional eye tracking, without having to calculate multiple stimulus locations for each data value. With more complex mapping functions, it will often be necessary to calculate the IA in the manner described above. It should be noted that in packaged EMM systems which do not make calibration information available to the researcher, but simply use it internally to map eye position data onto the stimulus space, it is not possible to obtain such an index. It is particularly important that accuracy be carefully assessed with these systems, using techniques similar to those described earlier, since inaccuracies are often not readily apparent in data normally collected for experiments. ### Conclusion The present paper attempts to encourage standards in the reporting of psychological research involving eye movement data. It argues that it is not appropriate to adopt standards concerning what is acceptable data; since that varies with the nature of the questions being studied. However, it is appropriate to list the information which ought to be reported by researchers so that others can judge the adequacy of their data. Thus, this is an argument for standards in the reporting of data, rather than standards concerning the data itself. If investigators engaged in eye movement research will use these suggestions to make a rather complete report of the quality of eye movement data obtained in their research, there should be several desirable results. First, other investigators will have a basis for judging the adequacy of the data reported in an experiment, given the nature of the questions being investigated. Second, individual investigators will begin to have standards in the published literature against which they can judge the adequacy of their own data. Third, this is likely to put pressure on both investigators and equipment manufacturers to increase the data quality of their eye movement monitoring equipment. In addition, it is our hope that these suggestions will provide the beginnings of a vocabulary for discussing the quality of data being obtained in this burgeoning-research area. #### References - Alpern, M. Effector mechanisms in vision. In J. W. Kling & L. A. Riggs (Eds.), Woodworth and Schlosberg's experimental psychology (3rd ed.). New York: Holt, Rinehart & Winston, 1971. - In P. A. Kolers, M. E. Wrolstad, & H. Bouma (Eds.), Processing of visible language (Vol. 1). New York: Plenum Press, 1979. - McConkie, G. W., Zola, D., Wolverton, G. S., & Burns, D. D. Eye movement contingent display control in studying reading. Behavior Research Methods and Instrumentation, 1978, 10, 154-165. - Monty, R. A., & Senders, J. W. (Eds.). Eye movements and psychological processes. New York: Erlbaum, 1976. - O'Regan, J. K. A new horizontal eye movement calibration method: Subject controlled "smooth pursuit" and "zero drift." Behavior Research Methods and Instrumentation, 1978, 10, 393-397. - Rayner, K. Eye movements in reading and information processing. Psychological Bulletin, 1978, 85, 618-660. - Young, L. R., & Sheena, D. Survey of eye movement recording methods. Behavior Research Methods and Instrumentation, 1975, 7, 394-429. ### Appendix A Linear Interpolation Approach to Mapping an EMM Value onto a Stimulus Location in One Dimension It is assumed that a calibration task has been performed which provides EMM values which correspond to certain known points on a single dimension in the stimulus array. The location of these stimulus points is given in a vector L. The location of each of these points is given on a scale of L-units, where the left boundary of the ith L-area has a location value of i. Thus a point at the center of the 5th L-area from the left of the display has a location of 5.5. This type of scale allows for easier computation with the data later, since taking the integer value of any location, without rounding, indicates the L-area within which that point lies. The EMM values corresponding to the locations in \underline{L} are contained in vector \underline{E} . Thus, $\underline{E}_{\underline{I}}$ contains the EMM value corresponding to stimulus location $\underline{L}_{\underline{I}}$. In mapping, or translating, a given EMM data value \underline{D} to a stimulus position \underline{S} , it is first necessary to locate the last value in \underline{E} which is equal to or smaller than \underline{D} . This value will be labelled \underline{E}_m , and $\underline{D}_m \leq \underline{D} \leq \underline{E}_{m+1}$. This also indicates that $\underline{L}_m \leq \underline{S} \leq \underline{L}_{m+1}$. The value of \underline{S} can be obtained by using the following common linear-interpolation formula: $$\underline{S} = \underline{L}_{m} + \frac{\underline{D} - \underline{E}_{m}}{\underline{E}_{m+1} - \underline{E}_{m}} (\underline{L}_{m+1} - \underline{L}_{m})$$ At times an EMM value may be obtained which falls outside the bounds given by \underline{E}_1 and \underline{E}_n , where \underline{n} indicates the number of entries in \underline{E} and \underline{L} . When $\underline{D} < \underline{E}_1$, the interpolation can be successfully carried out with $\underline{m} = 1$, and when $\underline{D} > \underline{E}_n$ the interpolation can be carried out with $\underline{m} = \underline{n} - 1$. Of course, the accuracy of the resulting \underline{S} locations becomes more suspect the farther they fall outside the region within which calibration data were obtained. ### Appendix B Linear Interpolation Approach to Mapping an EMM Value Pair onto a Stimulus Location in Two Dimensions It is assumed that a calibration task has been performed which yields a set of EMM values which correspond to certain known prints in the stimulus array. For simplicity, we will assume that these locations form a grid over the stimulus, being arranged in regular columns and rows. As in Appendix A, the locations of these columns and rows are given in L-units. A column of stimulus points at the left-most boundary of the ith column of L-areas is given a horizontal location of i; a row of stimulus points at the bottom boundary of the ith row of L-areas (counting from the bottom) is given a vertical location of i. Thus a point at the center of the bottom left L-area has a horizontal location of 1.5 and a vertical location of 1.5. The horizontal and vertical locations of each of the points for which EMM values are known are assumed to be contained in two vectors, LV which contains the vertical location of each of these points and LH which contains the horizontal location. LV contains r values, the number of rows on which calibration values were obtained. LH contains c values, the number of columns in the calibration task. The horizontal EMM values associated with each of these stimulus locations is assumed to be contained in a matrix, EH, having r rows and c columns. A second matrix of the same size, EV, contains the vertical EMM values associated with each stimulus location. Thus, the horizontal and vertical EMM values corresponding to the jth calibration point in the ith row are contained in \underline{EH}_{ij} and \underline{EV}_{ij} . These values can be used to plot each Insert Figure 1 about here. calibration point in EMM value space, as shown in Figure 1. Here the scale on the X-axis is the horizontal EMM values, and the scale on the Y-axis is the vertical EMM values. It can be seen that while the original calibration stimulus locations may have been arranged in a rectangular grid pattern, the corresponding locations in the EMM space may not be. The fictitious data shown in Figure 1 are highly nonlinear. Figure 1 also shows a particular EMM data point \underline{D} , having vertical position \underline{D}_{v} and horizontal position \underline{D}_{h} for which a corresponding stimulus location \underline{S}_{v} , having vertical position \underline{S}_{v} and horizontal \underline{S}_{h} , is desired. An algorithm for mapping \underline{D} onto \underline{S}_{v} , using a linear interpolation approach, will now be described. First it is necessary to determine which region of the EMM value space shown in Figure 1 contains the location D. This region is shaded in the figure and shown in enlarged form in Figure 2. This region can be found by Insert Figure 2 about here. using a stepping algorithm. In order to use this algorithm, it is necessary to calculate the slope and intercept for each line segment shown in Figure 1 connecting two successive calibration points in either the horizontal or vertical direction. The stepping process begins at the lower left corner of the pattern, at $\underline{A}_{1,1}$, and the first step is in the horizontal direction to $\underline{A}_{1,2}$. At that point, we ask whether the data point D lies above, on, or below the line passing through $\underline{A}_{1,1}$ and $\underline{A}_{1,2}$. If it lies above, \underline{i} should be incremented for the next step; if it lies on or below, j should be incremented. In this case, it lies above, and the next step goes to $A_{2,2}$. Again, the data point D is compared with the line just traversed $(\underline{A}_{1,2}; \underline{A}_{2,2})$, this time to determine whether D lies to the right, on, or to the left of that line. to the left, i is decremented (if possible); if on or to the right, it is incremented. Thus, on each step, the data value \underline{D} is compared with a line passing through the last arc traversed, and the next step is in the direction of the data point from the line; that is, $\underline{\mathbf{1}}_{i}$ or $\underline{\mathbf{j}}$ is either incremented or decremented appropriately. Where movement in that direction is impossible (as when D lies below the bottom line of the calibration pattern), movement continues in the same direction as the last step. At corners, movement goes in the only direction possible. Moving back to the immediately prior step is not permitted. At the same time, a history is kept of the points visited in this stepping. When the algorithm results in a return to a point previously visited, this point and the prior three points visited will be found to specify the region within which \underline{D} lies, or which should be used for mapping when \underline{D} lies outside the calibration area. The stimulus location of the calibration point at the lower left corner of this area will be labelled \underline{LV}_m , \underline{LH}_n for the remainder of this section. It has a corresponding EMM space location of $\underline{EH}_{m,n}$, $\underline{EV}_{m,n}$. The four lines bounding this area, the four points defining those lines, and the four corresponding points in the calibration stimulus array, are used to map \underline{D} onto a stimulus location \underline{S} . In actual practice, while it is necessary to use the stepping algorithm just described to find the location of the first EMM data value, each successive value can typically be properly located by testing whether this new value has crossed the boundary of the region containing the last value, in the direction it has moved from the prior value. Once the region within which D is located has been found, mapping to a stimulus location S proceeds by linear interpolation as shown in Figure 2 and described in the steps described below. For ease of communication each point has been given a single letter designation. It is assumed that the slope and intercept of the lines bounding the region, WX, WY, XZ, and YZ, have already been calculated and stored in a table. - 1. Find \underline{F} , the point where \underline{WY} and \underline{XZ} intersect. If \underline{WY} and \underline{XZ} are essentially parallel, flag F instead. - 2. Find \underline{G} , the point where \underline{WX} and \underline{YZ} intersect. If \underline{WX} and \underline{YZ} are essentially parallel, flag \underline{G} instead. - 3. Find the slope and intercept of line \overline{FD} . If \overline{F} is flagged, take the average of the slopes and intercepts of WY and XZ instead. - 4. Find M, the point where FD intersects YZ. - 5. Find N, the point where \overline{FD} intersects \underline{WX} . - 6. Find $\underline{P}_{\mathbf{v}}$ the distance from \underline{N} to \underline{D} , as a proportion of the total distance from \underline{N} to \underline{M} . 7. Vertical position of \underline{S} is given by: $$\underline{\underline{S}}_{v} = \underline{\underline{L}}\underline{v}_{m} + \underline{\underline{P}}_{v} (\underline{\underline{L}}\underline{v}_{m+1} - \underline{\underline{L}}\underline{v}_{m}),$$ where $\underline{S}_{\mathbf{v}}$ is the vertical position of the fixation in the stimulus space measured in L-units from the bottom row of L-areas in the stimulus space. - LV_m = the vertical location in L-units, of the fixation targets corresponding to points W and X in Figure 2. - $\frac{LV}{m+1}$ = the vertical location, in L-units, of the fixation targets corresponding to points Y and Z in Figure 2. - 8. Find slope and intercept of line GD. If G is flagged, take the average of the slopes and intercepts of WX and YZ instead. - 9. Find H, the point where GD intersects with WY. - 10. Find K, the point where GD intersects with XZ. - 11. Find \underline{P}_h , the distance of \underline{H} to \underline{D} , as a proportion of the total distance from \underline{H} to \underline{K} . - 12. Horizontal position of \underline{S} is given by: $$\underline{s}_h = \underline{L}\underline{H}_n + \underline{P}_h(\underline{L}\underline{H}_{n+1} - \underline{L}\underline{H}_n)$$ where \underline{S}_h is the horizontal position of the fixation in the stimulus space, measure in L-units from the left-most column of L-areas in the stimulus space. - $\frac{LH}{n}$ = the horizontal location, in L-units, of the fixation targets corresponding to points \underline{W} and \underline{Y} in Figure 2. - $\frac{LH}{n+1}$ = the horizontal location, in L-units, of the fixation targets corresponding to points X and Z in Figure 2. # Appendix C · Calculating the Index of Accuracy (IA) for a EMM Value It is assumed that a translation matrix has been obtained both before and following the task by getting EMM values resulting from looking at certain stimulus locations. For the present, we will deal with eye movement monitoring on a single dimension, assumed to be horizontal. Thus, the calibration matrix in this case will be in the form of a vector. First, there is a vector <u>L</u>, containing values indicating the location of the points in the stimulus for which calibration information is obtained. <u>L</u> will contain as many values as there are points on this dimension for which corresponding EMM values were obtained. The values in <u>L</u> will be in <u>L</u>-units. Next, vectors of EMM values corresponding to each of these stimulus locations are defined. Vector EA, with values EA, ... EA, ... EA, ... EA, where there are c stimulus locations used in calibration, is the vector of calibration values obtained before the experimental task. Vector EC, with a similar number of cells, contains the calibration information obtained after the task. A vector EB is obtained by averaging the corresponding values of EA and EC, and another vector ED is obtained by subtracting each value of EA of from the corresponding value in EC. Thus ED is a difference vector. Finally, there is a EMM value, \underline{D} , for which we wish to obtain an Index of Accuracy (IA). The first step is to find the last value of EB which is smaller than D. This value will be referred to as EB_1 . Hence, $EB_1 \le D \le EB_{1+1}$. Next the following formulae are used to calculate IA for S: $$Q = (\underline{EB}_{i+1} - \underline{EB}_i)/(\underline{L}_{i+1} - \underline{L}_i),$$ where Q is the number of EMM values corresponding to a single L-unit in this region of the stimulus pattern, or the local Tinker value. $$\underline{R} = (\underline{S} - \underline{EB}_1)/(\underline{EB}_{1+1} - \underline{EB}_1)$$ $$\underline{W} = \underline{R}(\underline{ED}_{1+1} - \underline{ED}_1)$$ $$\underline{IA} = (\underline{ED}_1 + \underline{W})/2\underline{Q}$$ The result indicates that the translated value \underline{S} corresponding to data value \underline{D} is accurate to plus or minus IA L-units, if short-term repeatability is high and the mapping algorithm yields minimal error. If two-dimensional eye tracking is being carried out, a similar technique may be employed to yield IA values for both horizontal and vertical components. In this case, however, it is necessary to think of the EMM data space as being divided into quadrangles, with four corners defined by data values corresponding to the four points used in the calibration task. An EMM data pair (horizontal and vertical values) must then be located as being within one of these quadrangles. From there, two stimulus locations can be obtained using before and after calibration information, as above, and their distance apart found. These distances on horizontal and vertical dimensions are each then divided by 2 and these products are divided by appropriate scaling values to yield ±IA value, indicating the accuracy of that data point in horizontal and vertical L-units. 000 37 #### Table 1 #### A List of Items to Report ## in Indicating Eye Movement Data Quality. - A. Characteristics of the signal - 1. Sampling rate - 2. Delay of signal - a. Time required for obtaining information to calculate eye position - Further delay until eye position signal is available for sampling - c. Further delay until sample is obtained - d. Additional time required for converting the sample to a usable form - 3. Maximum tracking rate of the eye movement monitoring equipment - 4. Noise characteristics of the signal - 5. Drift - B. Algorithms used in reducing data - 1. Algorithm for identifying beginning of a saccade - 2. Algorithm for identifying end of a saccade - 3. Algorithm for identifying where the eyes are directed during a fixation - a. Nature of the calibration task - b. Nature of the calibration table - 4. Algorithm for identifying disturbances in the eye movement data - C. Accuracy of the eye position data - 1. Degree of short-term repeatability - 2. Accuracy of the mapping function - 3. Degree of longer-term repeatability # Figure Captions Figure 1. Plotting of hypothetical EMM data from a calibration table obtained by having a subject look directly at 20 stimulus points arranged rectangularly in 4 rows of 5 points each. A highly nonlinear pattern is shown to illustrate the types of nonlinearity that can occur. The shaded region corresponds to the area shown in Figure 2. Figure 2. Plotting of shaded region of Figure 1, showing basis for mapping a data point \underline{D} onto the stimulus region, using the two-dimensional linear interpolation approach described in Appendix B. # CENTER FOR THE STUDY OF READING # READING EDUCATION REPORTS - No. 1: Durkin, D. Comprehension Instruction—Where are You?, October 1977. (ERIC Document Reproduction Service No. ED 146 566, 14p., PC-\$1.82, MF-\$.83) - No. 2: Asher, S. R. Sex Differences in Reading Achievement, October 1977. (ERIC Document Reproduction Service No. ED 146 567, 30p., PC-\$3.32, MF-\$.83) - No. 3: Adams, M. J., Anderson, R. C., & Durkin, D. Beginning Reading: Theory and Practice, November 1977. (ERIC Document Reproduction Service No. ED 151 722, 15p., PC-\$1.82, MF-\$.83) - No. 4: Jenkins, J. R., & Pany, D. Teaching Reading Comprehension in the Middle Grades, January 1978. (ERIC Document Reproduction Service No. ED 151 756, 36p., P.C.\$3.32, MF.\$.83) - No. 5: Bruce, B. What Makes a Good Story?, June 1978. (ERIC Document Reproduction Service No. ED 158 222, 16p., PC-\$1.82, MF-\$.83) - No. 6: Anderson, T. H. Another Look at the Self-Questioning Study Technique, September 1978. (ERIC Document Reproduction Service No. ED 163 441, 19p., PC-\$1.82, MF-\$.83) - No. 7: Pearson, P. D., & Kamil, M. L. Basic Processes and Instructional Practices in Teaching Reading, December 1978. (ERIC Document Reproduction Service No. ED 165 118, 29p., PC-\$3.32, MF-\$.83) - No. 8: Collins, A., & Haviland, S. E. *Children's Reading Problems, June 1979.* (ERIC Document Reproduction Service No. ED 172 188, 19p., PC \$1.82, MF-\$.83) - No. 9: Schallert, D. L., & Kleiman, G. M. Some Reasons Why Teachers are Easier to Understand than Textbooks, June 1979. (ERIC Document Reproduction Service No. ED 172 189, 17p., PC-\$1.82, MF-\$.83) - No. 10: Baker, L. Do I Understand or Do I not Understand: That is the Question, July 1979. (ERIC Document Reproduction Service No. ED 174 948, 27p., PC-\$3.32, MF-\$.83) - No. 11: Anderson, R. C., & Freebody, P. Vocabulary Knowledge and Reading, August 1979. (ERIC Document Reproduction Service No. ED 177 470, 52p., PC-\$4.82, MF-\$.83) - No. 12: Joag dev, & Steffensen, M. S. Studies of the Bicultural Reader: Implications for Teachers and Librarians, January 1980. (ERIC Document Reproduction Service No. ED 181 430, 28p., PC-\$3.32, MF-\$83) - No. 13: (Adams, M., & Bruce, B. Background Knowledge and Reading Comprehension, January 1980. (ERIC Document Reproduction Service No. ED 181 431, 48p., PC-\$3.32, MF-\$.83) - No. 14: Rubin, A. Making Stories, Making Sense (includes a response by T. Raphael and J. LaZanský), January 1980. (ERIC Document Reproduction Service No. ED 181 432, 42p., PC-\$3.32, MF-\$.83) - No. 15: Tierney, R. J., & LaZansky, J. *The Rights and Responsibilities of Readers and Writers: A Contractual Agreement*, lincludes responses by R. N. Kantor and B. B. Armbruster), January 1980. (ERIC Document Reproduction Service No. ED 181 447, 32p., PC-\$3.32, MF-\$.83) - No. 16: Anderson, T. H., Armbruster, B. B., & Kantor, R. N. How Clearly Written are Children's Textbooks? Or, Of Bladderworts and Alfa (includes a response by M. Kane, Senior Editor, Ginn and Company), August 1980. - No. 17: Tierney, R. J., Mosenthal, J., & Kantor, R. N. Some Classroom Applications of Text Analysis: Toward Improving Text Selection and Use, August 1980. - No. 18: Steinberg, C., & Bruce, B. Higher-Level Features in Children's Stories: Rhetorical Structure and Conflict, October 1980. - No. 19: Durkin D. What is the Value of the New Interest in Reading Comprehension?, November 1980. #### CENTER FOR THE STUDY OF READING ## **TECHNICAL REPORTS** - No. 1: Halff, H. M. Graphical Evaluation of Hierarchical Clustering Schemes, October 1975. (ERIC Document Reproduction Service No. ED 134 926, 11p., RC-\$1.82, MF-\$.83) - No. 2: Spiro, R. J. *Inferential Reconstruction in Memory for Connected Discourse*, October 1975. (ERIC Document Reproduction Service No. ED 136 187, 81p., PC-\$6.32, MF-\$.83) - No. 3; Goetz, E. T. Sentences in Lists and in Connected Discourse, November 1975. (ERIC Document Reproduction Service No. ED 134 927, 75p., PC-\$4.82, MF-\$.83) - No. 4: Alessi, S. M., Anderson, T. H., & Biddle, W. B. *Hardware and Software Considerations in Computer Based Course Management*, November 1975. (ERIC Document Reproduction Service No. ED 134 928, 21p., PC-\$1.82, MF-\$.83) - No. 5: Schallert, D. L. Improving Memory for Prose: The Relationship between Depth of Processing and Context, November 1975. (ERIC Document Reproduction Service No. ED 134 929, 37p., PC-\$3.32, MF-\$.83) - No. 6: Anderson, R. C., Goetz, E. T., Pichert, J. W., & Halff, H. M. Two Faces of the Conceptual Peg Hypothesis, January 1976. (ERIC Document Reproduction Service No. ED 134 930, 29p., PC-\$3.32, MF-\$.83) - No. 7: Ortony; A. *Names, Descriptions, and Pragmatics,* February 1976. (ERIC Document Reproduction Service No. ED 134 931, 25p., PC-\$1.82, MF-\$.83) - No. 8: Mason, J. M. Questioning the Notion of Independent Processing Stages in Reading, February, 1976. (Journal of Educational Psychology, 1977, 69, 288-297) - No. 9: Siegel, M. A. Teacher Behaviors and Curriculum Packages: Implications for Research and Teacher Education, April 1976. (ERIC Document Reproduction Service No. ED 134 932, 42p., PC-\$3.32, MF-\$.83) - No. 10: Anderson, R. C., Pichert, J. W., Goetz, E. T., Schallert, D. L., Stevens, K. C., & Trollip, S. R. *Instantiation of General Terms*, March 1976. (ERIC Document Reproduction Service No. ED 134 933, 30p., PC-\$3.32, MF \$.83) - No. 11: Armbruster, B. B. Learning Principles from Prose: A Cognitive Approach Based on Schema Theory, July 1976. (ERIC Document Reproduction Service No. ED 134 934, 48p., PC-\$3.32, MF-\$.83) - No. 12: Anderson, R. C., Reynolds, R. E., Schallert, D. L., & Goetz, E. T. *Frameworks for Comprehending Discourse*, July 1976. (ERIC Document Reproduction Service No. ED 134 935, 33p., PC-\$3.32, MF-\$.83) - No. 13: Rubin, A. D., Bruce, B. C., & Brown, J. S. A Process-Oriented Language for Describing Aspects of Reading. Comprehension, November 1976. (ERIC Document Reproduction Service No. ED 136 188, 41p., PC-\$3.32 MF-\$.83) - No. 14: Pichert, J. W., & Anderson, R. C. *Taking Different Perspectives on a Story,* November 1976. (ERIC Document Reproduction Service No. ED 134 936, 30p., PC-\$3.32, MF-\$.83) - No. 15: Schwartz, R. M. *Strategic Processes in Beginning Reading*, November 1976. (ERIC Document Reproduction Service No. ED 134 937, 19p., PC-\$1.82, MF-\$.83) - No. 16: Jepkins, J. R., & Pany, D. *Curriculum Biases in Reading Achievement Tests, November 1976. (ERIC Document Reproduction Service No. ED 134 938, 24p., PC-\$1.82, MF-\$.83) - No. 17: Asher, S. R., Hymel, S., & Wigfield, A. *Children's Comprehension of High- and Low-Interest Material and a Comparison of Two Cloze Scoring Methods*, November 1976. (ERIC Document Reproduction Service No. ED 134 939, 32p., PC-\$3.32, MF-\$.83) - No. 18: Brown, A. L., Smiley, S. S., Day, J. D., Townsend, M. A. R., & Lawton, S. C. *Intrusion of a Thematic Idea in Children's Comprehension and Retention of Stories*, December 1976. (ERIC Document Reproduction Service No. ED 136 189, 39p., PC-\$3.32, MF-\$.83) - No. 19: Kleiman, G. M. The Prelinguistic Cognitive Basis of Children's Communicative Intentions, February 1977. (ERIC Document Reproduction Service No. ED 134 940, 51p., PC-\$4.82, MF-\$.83) - No. 20: Kleiman, G. M. The Effect of Previous Context on Reading Individual Words, February 1977. (ERIC Document Reproduction Service No. ED 134 941, 76p., PC-\$6.32, MF-\$.83) - No. 21: Kane, J. H., & Anderson, R. C. *Depth of Processing and Interference Effects in the Learning and Remembering of Sentences*, February 1977, (ERIC Document Reproduction Service No. ED 134 942, 29p., PC-\$3.32, MF-\$.83) ERIC - No. 22: Brown, A. L., & Campione, J. C. Memory Strategies in Learning: Training Children to Study Strategically, March 1977. (ERIC Document Reproduction Service No. ED 136-234, 54p., PC-\$4.82, MF-\$.83) - No. 23: Smiley, S. S., Oakley, D. D., Worthen, D., Campione, J. C., & Brown, A. L. Recall of Thematically Relevant Material by Adolescent Good and Poor Readers as a Function of Written Versus Oral Presentation, March 1977. (ERIC Document Reproduction Service No. ED 136 235, 23p., PC-\$1.82, MF\$-.83) - No. 24: Anderson, R. C., Spiro, R. J., & Anderson, M. C. Schemata as Scaffolding for the Representation of Information in Connected Discourse, March 1977. (ERIC Document Reproduction Service No. ED 136 236, 18p., PC-\$1.82, MF-\$.83) - No. 25: Pany, D., & Jenkins, J. R. Learning Word Meanings: A Comparison of Instructional Procedures and Effects on Measures of Reading Comprehension with Learning Disabled Students, March 1977. (ERIC Document Reproduction Service No. ED 136 237, 34p., PC-\$3.32, MF-\$.83) - No. 26: Armbruster, B. B., Stevens, R. J., & Rosenshine, B. Analyzing Content Coverage and Emphasis: A Study of Three Curricula and Two Tests, March 1977. (ERIC Document Reproduction Service No. ED 136 238, 22p., PC-\$1.82, MF-\$.83) - No. 27: Ortony, A., Reynolds, R. E., & Arter, J. A. *Metaphor: Theoretical and Empirical Research*, March 1977. (ERIC Document Reproduction Service No. ED 137 752, 63p., PC-\$4.82, MF-\$.83) - No. 28: Ortony, A. Remembering and Understanding Jabberwocky and Small-Talk, March 1977. (ERIC Document Reproduction Service No. ED 137 753, 36p., PC-\$3.32, MF-\$.83) - No. 29: Schallert, D. L., Kleiman, G. M., & Rubin, A. D. *Analyses of Differences between Written and Oral Language*, April 1977. (ERIC Document Reproduction Service No. ED 144 038, 33p., PC \$3.32, MF \$83) - No. 30: Goetz, E. T., & Osborn, J. *Procedures for Sampling Texts and Tasks in Kindergarten through Eighth Grade*, April 1977. (ERIC Document Reproduction Service No. ED 146 565, 80p., PC-\$6.32, MF-\$83) - No. 31: Nash-Webber, B. Anaphora: A Cross-Disciplinary Survey, April 1977. (ERIC Document Reproduction Service No. ED 144 039, 43p., PC-\$3.32, MF-\$.83). - No. 32: Adams, M. J., & Collins, A. A Schema-Theoretic View of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 971, 49p., PC-\$3.32, MF-\$.83) - No. 33: Huggins, A. W. F. Syntactic Aspects of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 972, 68p., PC-\$4.82, MF-\$.83) - No. 34: Bruce, B. C. *Plans and Social Actions*, April 1977. (ERIC Document Reproduction Service No. ED 149 328, 45p. PC-\$3.32, MF-\$.83) - No. 35: Rubin, A. D. A Theoretical Taxonomy of the Differences between Oral and Written Language, January 1978. (ERIC Document Reproduction Service No. ED 150 550, 61p., PC-\$4.82, MF-\$.83) - No. 36: Nash-Webber, B., & Reiter, R. Anaphora and Logical Form: On Formal Meaning Representation for Natural Language, April 1977. (ERIC Document Reproduction Service No. ED 142 973, 42p., PC-\$3.32, MF-\$.83) - No. 37: Adams, M. J. Failures to Comprehend and Levels of Processing in Reading, April 1977. (ERIC Document Reproduction Service No. ED 145 410, 51p., PC-\$4.82, MF-\$.83) - No. 38: Woods, W. A. *Multiple Theory Formation in High-Level Perception*, April 1977. (ERIC Document Reproduction Service No. ED 144 020, 58p., PC-\$4.82, MF-\$.83) - No. 40: Collins, A., Brown; J. S., & Larkin, K. M. Inference in Text Understanding, December 1977. (ERIC Document Reproduction Service No. ED 150 547, 48p., PC-\$3.32, MF-\$.83) - No. 41: Anderson, R. C., & Pichert, J. W. Recall of Previously Unrecallable Information Following a Shift in Perspective, April 1977. (ERIC Document Reproduction Service No. ED 142 974, 37p., PC \$3.32, MF.\$.83) - No. 42: Mason, J., Osborn, J., & Rosenshine, B. *A Consideration of Skill Hierarchy Approaches to the Teaching of Reading*, December 1977. (ERIC Document Reproduction Service No. ED 150 549, 176p., PC-\$12.32, MF-\$.83) - No. 43: Collins, A., Brown, A. L., Morgan, J. L., & Brewer, W. F. *The Analysis of Reading Tasks and Texts*, April 1977. (ERIC Document Reproduction Service No. ED 145 404, 96p., PC-\$6.32, MF-\$.83) - No. 44: McClure, E. Aspects of Code-Switching in the Discourse of Bilingual Mexican-American Children, April 1977. (ERIC Document Reproduction Service No. ED 142 975, 38p., PC-\$3.32, MF-\$.83) - No. 45: Schwartz, R. M. Relation of Context Utilization and Orthographic Automaticity in Word Identification, May 1977. (ERIC Document Reproduction Service No. ED 137 762, 27p., PC-\$3.32, MF-\$.83) - No. 46: Anderson, R. C., Stevens, K. C., Shifrin, Z., & Osborn, J. *Instantiation of Word Meanings in Children,* May 1977. (ERIC Document Reproduction Service No. ED 142 976, 22p., PC-\$1.82, MF-\$.83) - No. 47: Brown, A. L. *Knowing When, Where, and How to Remember: A Problem of Metacognition, June* 1977. (ERIC Document Reproduction Service No. ED 146 562, 152p., PC-\$10.82, MF-\$.83) - No. 48: Brown, A. L., & DeLoache, J. S. Skills, Plans, and Self-Regulation, July 1977. (ERIC Document Reproduction Service No. ED 144 040, 66p., PC-\$4.82, MF-\$.83) - No. 49: Goetz, E. T. Inferences in the Comprehension of and Memory for Text, July 1977. (ERIC Document Reproduction Service No. ED 150 548, 97p., PC-\$6.32, MF-\$.83) - No. 50: Anderson, R. C. Schema-Directed Processes in Language Comprehension, July 1977. (ERIC Document Reproduction Service No. ED 142 977, 33p., PC \$3.32, MF \$.83) - No. 51: Brown, A. L. *Theories, of Memory and the Problems of Development: Activity, Growth, and Knowledge,* July 1977. (ERIC Document Reproduction Service No. ED 144 041, 59p., PC-\$4.82, MF-\$.83) - No. 52: Morgan, J. L. *Two Types of Convention in Indirect Speech Acts*, July 1977. (ERIC Document Reproduction Service No. ED 145 405, 40p., PC-\$3.32, MF-\$.83) - No. 53: Brown, A. L., Smiley, S. S., & Lawton, S. C. *The Effects of Experience on the Selection of Suitable Retrieval Cues for Studying from Prose Passages*, July 1977. (ERIC Document Reproduction Service No. ED 144 042, 30p., PC-\$3.32, MF-\$.83) - No. 54: Fleisher, L. S., & Jenkins, J. R. *Effects of Contextualized and Decontextualized Practice Conditions on Word Recognition*, July 1977. (ERIC Document Reproduction Service No. ED 144 043, 37p., PC-\$3.32, MF-\$.83) - No. 55: Jenkins, J. R., & Larson, K. *Evaluating Error Correction Procedures for Oral Reading*, June 1978. (ERIC Document Reproduction Service No. ED 158 224, 34p., PC-\$3.32, MF-\$.83) - No. 56: Anderson, T. H., Standiford, S. N., & Alessi, S. M. *Computer Assisted Problem Solving in an Introductory Statistics Course*, August 1977. (ERIC Document Reproduction Service No. ED 146 563, 26p., PC-\$3.32, MF-\$.83) - No. 57: Barnitz, J. Interrelationship of Orthography and Phonological Structure in Learning to Read, August 1977. (ERIC Document Reproduction Service No. ED 150 546, 62p., PC-\$4.82, MF-\$.83) - No. 58: Mason, J. M. *The Role of Strategy in Reading in the Mentally Retarded,* September 1977. (ERIC Document Reproduction Service No. ED 145 406, 28p., PC-\$3.32, MF-\$.83) - No. 59: Mason, J. M. Reading Readiness: A Definition and Skills Hierarchy from Preschoolers' Developing Conceptions of Print, September 1977. (ERIC Document Reproduction Service No. ED 145 403, 57p., PC-\$4.82, MF-\$.83) - No. 60: Spiro, R. J., & Esposito, J. J. Superficial Processing of Explicit Inferences in Text, December 1977. (ERIC Document Reproduction Service No. ED 150 545, 27p., PC-\$3.32, MF-\$.83) - No. 65: Brewer, W. F. *Memory for the Pragmatic Implications of Sentences*, October 1977. (ERIC Document Reproduction Service No. ED 146 564, 27p., PC-\$3.32, MF-\$.83) - No. 66: Brown, A. L., & Smiley, S. S. *The Development of Strategies for Study Prose Passages*, October 1977. (ERIC Document Reproduction Service No. ED 145 371, 59p., PC-\$4.82, MF-\$.83) - No. 68: Stein, N. L., & Nezworski, T. *The Effects of Organization and Instructional Set on Story Memory*, January 1978. (ERIC Document Reproduction Service No. ED 149 327, 41p., PC-\$3.32, MF-\$.83) - No. 69: Stein, N. L. How Children Understand Stories: A Developmental Analysis, March 1978. (ERIC Document Reproduction Service No. ED 153 205, 68p., PC-\$4.82, MF-\$.83) - No. 76: Thieman, T. J., & Brown, A. L. *The Effects of Semantic and Formal Similarity on Recognition Memory for Sentences in Children*, November 1977. (ERIC Document Reproduction Service No. ED 150 551, 26p., PC-\$3.32, MF-\$.83) - No. 77: Nash-Webber, B. L. Inferences in an Approach to Discourse Anaphora, January 1978. (ERIC Document Reproduction Service No. ED 150 552, 30p., PC-\$3.32, MF-\$.83) - No. 78: Gentner, D. *On Relational Meaning: The Acquisition of Verb Meaning*, December 1977. (ERIC Document Reproduction Service No. ED 149-325, 46p., PC-\$3.32, MF-\$.83) - No. 79: Royer, J. M.—*Theories of Learning Transfer*, January 1978. (ERIC Document Reproduction Service No. ED 149 326, 55p., PC-\$4.82, MF-\$.83) - No. 80: Arter, J. A., & Jenkins, J. R. *Differential Diagnosis-Prescriptive Teaching: A Critical Appraisal*, January 1978. (ERIC Document Reproduction Service No. ED 150 578, 104p., PC-\$7.82, MF-\$.83) - No. 81: Shoben, E. J. Choosing a Model of Sentence Picture Comparisons: A Reply to Catlin and Jones, February 1978. (ERIC Document Reproduction Service No. ED 150 577, 30p., PC-\$3.32, MF-\$.83) ERIC¹ No. 82: Steffensen, M. S. Bereiter and Engelmann Reconsidered: The Evidence from Children Acquiring Black English Vernacular, March 1978. (ERIC Document Reproduction Service No. ED 153 204, 31p., PC-\$3.32, MF-\$.83) No. 83: Reynolds, R. E., Standiford, S. N., & Anderson, R. C. Distribution of Reading Time When Questions are Asked about a Restricted Category of Text Information, April 1978. (ERIC Document Reproduc- tion Service No. ED 153 206, 34p., PC-\$3.32, MF-\$.83) No. 84: Baker; L Processing Temporal Relationships in Simple Stories: Effects of Input Sequence, April 1978. (ERIC Document Reproduction Service No. ED 157 016, 54p., PC \$4.82, MF \$.83) No. 85: Mason, J. M., Knisely, E., & Kendall, J. Effects of Polysemous Words on Sentence Comprehension, May 1978. (ERIC Document Reproduction Service No. ED 157 015, 34p., PC-\$3.32, MF-\$.83) - No. 86: Anderson, T. H., Wardrop, J. L., Hively W., Muller, K. E., Anderson, R. I., Hastings, C. N., & Fredericksen, J. *Development and Trial of a Model for Developing Domain Referenced Tests of Reading Comprehension*, May 1978. (ERIC Document Reproduction Service No. ED 157 036, 69p., PC-\$4.82, MF-\$.83) - No. 87: Andre, M. E. D. A., & Anderson, T. H. *The Development and Evaluation of a Self-Questioning Study Technique*, June 1978. (ERIC Document Reproduction Service No. ED 157.037, 37p., PC-\$3.32, MF-\$.83) - No. 88: Bruce, B. C., & Newman, D. Interacting Plans, June 1978. (ERIC Document Reproduction Service, No. ED 157 038, 100p., PC-\$6.32, MF-\$.83) - No. 89: Bruce, B. C., Collins, A., Rubin, A. D., & Gentner, D. A Cognitive Science Approach to Writing, June 1978. (ERIC Document Reproduction Service No. ED 157 039, 57p., PC \$4.82, MF-\$.83) - No. 90: Asher, S. R. Referential Communication, June 1978. (ERIC Document Reproduction Service No. ED 159 597, 71p., PC-\$4.82, MF-\$.83) - No. 91: Royer, J. M., & Cunningham, D. J. On the Theory and Measurement of Reading Comprehension, June 1978. (ERIC Document Reproduction Service No. ED 157 040, 63p., PC-\$4.82, MF-\$.83) - No. 92: Mason, J. M., Kendall, J. R. Facilitating Reading Comprehension Through Text Structure Manipulation, June 1978. (ERIC Document Reproduction Service No. ED 157 041, 36p., PC-\$3.32, MF-\$.83) - No. 93: Ortony, A., Schallert, D. L., Reynolds, R. E., & Antos, S. J. Interpreting Metaphors and Idioms: Some Effects of Context on Comprehension, July 1978. (ERIC, Document Reproduction Service No. ED 157 042, 41p., PC-\$3.32, MF-\$.83) - No. 94: Brown, A. L., Campione, J. C., & Barclay, C. R. *Training Self-Checking Routines for Estimating Test Readiness: Generalization from List Learning to Prose Recall*, July 1978. (ERIC Document Reproduction Service No. ED 158 226, 41p., PC-\$3.32, MF-\$.83) No. 95: Reichman, R. *Conversational Coherency*, July 1978. (ERIC Document Reproduction Service No. ED 159 658, 86p., PC-\$6.32, MF-\$.83) No. 96: Wigfield, A., & Asher, S. R. Age Differences in Children's Referential Communication Performance: An Investigation of Task Effects, July 1978. (ERIC Document Reproduction Service No. ED 159 659, 31p., PC-\$3.32, MF-\$.83) No. 97: Steffensen, M. S., Jogdeo, C., & Anderson, R. C. A Cross-Cultural Perspective on Reading Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 159 660, 41p., PC-\$3.32, MF-\$.83) No. 98: Green, G. M. *Discourse Functions of Inversion Construction*, July 1978. (ERIC Document Reproduction Service No. ED 160 998, 42p., PC-\$3.32, MF-\$.83) No. 99: Asher, S. R. Influence of Topic Interest on Black Children and White Children's Reading Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 159 661, 35p., PC-\$3.32, MF-\$.83) No. 100: Jenkins, J. R., Pany, D., & Schreck, J. *Vocabulary and Reading Comprehension: Instructional Effects*, August 1978. (ERIC Document Reproduction Service No. ED 160 999, 50p., PC-\$3.32, MF-\$83) No. 101: Shoben, E. J., Rips, L. J., & Smith, E. E. Issues in Sementic Memory: A Response to Glass and Holyoak, August 1978. (ERIC Document Reproduction Service No. ED 159 662, 85p., PC-\$6.32, MF-\$83) No. 102: Baker, L., & Stein, N. L. *The Development of Prose Comprehension Skills*, September 1978. (ERIC Document Reproduction Service No. ED 159 663, 69p., PC-\$4.82, MF-\$.83) No. 103: Fleisher, L. S., Jenkins, J. R., & Pany, D. *Effects on Poor Readers' Comprehension of Training in Rapid Decoding*, September 1978. (ERIC Document Reproduction Service No. ED-159 664, 39p., PC-\$3.32, MF-\$83) - No. 104: Anderson, T. H. Study Skills and Learning Strategies, September 1978. (ERIC Document Reproduction Service No. ED 161 000, 41p., PC-\$3.32, MF-\$.83) - No. 105: Ortony, A. *Beyond Literal Similarity*, October 1978. (ERIC Document Reproduction Service No. ED 166 635, 58p., PC:\$4.82, MF-\$.83) - No. 106: Durkin, D. What Classroom Observations Reveal about Reading Comprehension Instruction, October 1978. (ERIC Document Reproduction Service No. ED 162 259, 94p., PC-\$6.32; MF-\$.83) - No. 107: Adams, M. J. *Models of Word Recognition*, October 1978. (ERIC Document Reproduction Service No. ED 163 431, 93p., PC-\$6.32, MF-\$.83) - No. 108: Reder, L. M. Comprehension and Retention of Prose: A Literature Review, November 1978, (ERIC Document Reproduction Service No. ED 165 114, 116p., PC-\$7.82, MF-\$.83) - No. 109: Wardrop, J. L., Anderson, T. H., Hively, W., Anderson, R. I., Hastings, C. N., & Muller, K. E. A Framework for Analyzing Reading Test Characteristics, December 1978. (ERIC Document Reproduction Service No. ED 165 117, 65p., PC-\$4.82, MF-\$.83) - No. 110: Tirre, W. C., Manelis, L., & Leicht, K. L. *The Effects of Imaginal and Verbal Strategies on Prose Comprehension in Adults*, December 1978. (ERIC Document Reproduction Service No. ED 165 116, 27p., PC-\$3.32, MF-\$.83) - No. 111: Spiro, R. J., & Tirre, W. C. Individual Differences in Schema Utilization During Discourse Processing, January 1979. (ERIC Document Reproduction Service No. ED 166 651, 29p., PC-\$3.32, MF-\$83) - No. 112: Ortony, A. Some Psycholinguistic Aspects of Metaphor, January 1979. (ERIC Document Reproduction Service No. ED 165 115, 38p., PC-\$3.32, MF-\$.83) - No. 113: Antos, S. J. *Processing Facilitation in a Lexical Decision Task*, January 1979. (ERIC Document Reproduction Service No. ED 165 129, 84p., PC-\$6.32, MF-\$.83) - No. 114: Gentner D. Semantic Integration at the Level of Verb Meaning, February 1979. (ERIC Document Reproduction Service No. ED 165 130, 39p., PC-\$3.32, MF-\$.83) - No. 115: Gearhart, M., & Hall, W. S. Internal State Words: Cultural and Situational Variation in Vocabulary Usage, February 1979. (ERIC Document Reproduction Service No. ED 165 131, 66p., PC-\$4.82, MF-\$.83) - No. 116: Pearson, P. D., Hansen, J., & Gordon, C. *The Effect of Background Knowledge on Young Children's Comprehension of Explicit and Implicit Information*, March 1979. (ERIC Document Reproduction Service No. ED 169 521, 26p., PC-\$3.32, MF-\$.83) - No. 117: Barnitz, J. G. Reading Comprehension of Pronoun-Referent Structures by Children in Grades Two, Four, and Six, March 1979. (ERIC Document Reproduction Service No. ED 170 731, 51p., PC-\$4.82, MF-\$.83) - No. 118: Nicholson, T., Pearson, P. D., & Dykstra, R. Effects of Embedded Anomalies and Oral Reading Errors on Children's Understanding of Stories, March 1979. (ERIC Document Reproduction Service No. ED 169 524, 43p., PC-\$3.32, MF-\$.83) - No. 119: Anderson, R. C., Pichert, J. W., & Shirey, L. L. Effects of the Reader's Schema at Different Points in Time, April 1979. (ERIC Document Reproduction Service No. ED 169 523, 36p., PC-\$3.32, MF-\$.83) - No. 120: Canney, G., & Winograd, P. Schemata for Reading and Reading Comprehension Performance, April 1979. (ERIC Document Reproduction Service No. ED 169 520, 99p., PC-\$6.32, MF-\$.83) - No. 121: Hall, W. S., & Guthrie, L. F., On the Dialect Question and Reading, May 1979. (ERIC Document Reproduction Service No. ED 169 522, 32p., PC-\$3.32, MF-\$.83) - No. 122: McClure, E., Mason, J., & Barnitz, J. Story Structure and Age Effects on Children's Ability to Sequence Stories, May 1979. (ERIC Document Reproduction Service No. ED 170 732, 75p., PC \$4.82, MF \$.83) - No. 123: Kleiman, G. M., Winograd, P. N., & Humphrey, M. M. Prosody and Children's Parsing of Sentences, May 1979. (ERIC Document Reproduction Service No. ED 170 733, 28p., PC-\$3.32, MF-\$.83) - No. 124: Spiro, R. J. *Etiology of Reading Comprehension Style*, May 1979. (ERIC Document Reproduction Service No. ED 170 734, 21p., PC-\$1.82, MF-\$.83) - No. 125: Hall, W. S., & Tirre, W. C. The Communicative Environment of Young Children: Social Class, Ethnic, and Situational Differences, May 1979. (ERIC Document Reproduction Service No. ED 170 788, 30p., PC-\$3.32, MF-\$.83) - No. 126: Mason, J., & McCormick, C. Testing the Development of Reading and Linguistic Awareness, May 1979. (ERIC Document Reproduction Service No. ED 170 735, 50p., PC-\$3.32, MF-\$,83) 17 - No. 127: Brown, A. L., & Campione, J. C. Permissible Inferences from the Outcome of Training Studies in Cognitive Development Research, May 1979. (ERIC Document Reproduction Service No. ED 170 736, 34p., PC-\$3.32, MF-\$.83) - No. 128: Brown, A. L., & French, L. A. *The Zone of Potential Development: Implications for Intelligence Testing in the Year 2000*, May 1979. (ERIC Document Reproduction Service No. ED 170 737, 46p., PC-\$3.32, MF-\$.83) - No. 129: Nezworski, T., Stein, N. L., & Trabasso, T. Story Structure Versus Content Effects on Children's Recall and Evaluative Inferences, June 1979. (ERIC Document Reproduction Service No. ED 172 187, 49p., PC-\$3.32, MF-\$.83) - No. 130: Bruce, B. Analysis of Interacting Plans as a Guide to the Understanding of Story Structure, June 1979. (ERIC Document Reproduction Service No. ED 174 951, 43p., PC-\$3.32, MF-\$.83) - No. 131: Pearson, P. D., Raphael, T., TePaske, N., & Hyser, C. *The Function of Metaphor in Children's Recall of Expository Passages*, July 1979. (ERIC Document Reproduction Service No. ED 174 950, 41p. PC-\$3.32, MF-\$.83) - No. 132: Green, G. M. Organization, Goals, and Comprehensibility in Narratives: Newswriting, a Case Study, July 1979. (ERIC Document Reproduction Service No. ED 174 949, 66p., PC-\$4.82, MF-\$.83) - No. 133: Kleiman, G. M. The Scope of Facilitation of Word Recognition from Single Word and Sentence Frame Contexts, July 1979. (ERIC Document Reproduction Service No. ED 174 947, 61p., PC-\$4.82, MF-\$.83) - No. 134: McConkie, G. W., Hogaboam, T. W., Wolverton, G. S., Zola, D., & Lucas, P. A. *Toward the Use of Eye Movements in the Study of Language Processing*, August 1979. (ERIC Document Reproduction Service No. ED 174 968, 48p., PC-\$3.32, MF-\$.83) - No. 135: Schwartz, R. M. Levels of Processing: The Strategic Demands of Reading Comprehension, August 1979. (ERIC Document Reproduction Service No. ED 177 471, 45p., PC-\$3.32, MF-\$.83) - No. 136: Anderson, R. C., & Freebody, P. Vocabulary Knowledge, August 1979. (ERIC Document Reproduction Service No. ED 177 480, 71p., PC-\$4.82, MF-\$.83) - No. 137: Royer, J. M., Hastings, C. N., & Hook, C. A Sentence Verification Technique for Measuring Reading Comprehension, August 1979. (ERIC Document Reproduction Service No. ED 176 234, 34p., PC-\$3.32, MF-\$.83). - No. 138: Spiro, R. J. *Prior Knowledge and Story Processing: Integration, Selection, and Variation,* August 1979. (ERIC Document Reproduction Service No. ED 176 235, 41p., PC-3.32, MF-\$.83) - No. 139: Asher, S. R., & Wigfield, A. Influence of Comparison Training on Children's Referential Communication, August 1979. (ERIC Document Reproduction Service No. ED 177 493, 42p., PC-\$3.32, MF-\$.83) - No. 140: Alessi, S. M., Anderson, T. H., & Goetz, E. T. An Investigation of Lookbacks During Studying, September 1979. (ERIC Document Reproduction Service No. ED 177 494, 40p., PC-\$3.32, MF-\$83) - No. 141: Cohen, P. R., & Perrault, C. R. Elements of a Plan-Based Theory of Speech Acts, September 1979. (ERIC Document Reproduction Service No. ED 177 497, 76p., PC-\$6.32, MF-\$.83) - No. 142: Grueneich, R., & Trabasso, T. The Story as Social Environment: Children's Comprehension and Evaluation of Intentions and Consequences, September 1979. (ERIC Document Reproduction Service No. ED 177 496, 56p., PC-\$4.82, MF-\$.83) - No. 143: Hermon, G. On the Discourse Structure of Direct Quotation, September 1979. (ERIC Document Reproduction Service No. ED 177 495, 46p., PC-\$3.32, MF-\$.83) - No. 144: Goetz, E. T., Anderson, R. C., & Schallert, D. L. *The Representation of Sentences in Memory*, September 1979. (ERIC Document Reproduction Service No. ED 177 527, 71p., PC-\$4.82, MF-\$.83) - No. 145: Baker, L. Comprehension Monitoring: Identifying and Coping with Text Confusions, September 1979. (ERIC Document Reproduction Service No. ED 177 525, 62p., PC-\$4.82, MF-\$.83) - No. 146: Hall, W. S., & Nagy, W. E. Theoretical Issues in the Investigation of Words of Internal Report, October 1979. (ERIC Document Reproduction Service No. ED 177 526, 108p., PC-\$7.82, MF-\$.83) - No. 147: Stein, N. L., & Goldman, S. *Children's Knowledge about Social Situations: From Causes to Consequences*, October 1979. (ERIC Document Reproduction Service No. ED 177 524, 54p., PC-\$4.82, MF-\$.83) - No. 148: Hall, W. S., & Guthrie, L. F. Cultural and Situational Variation in Language Function and Use: Methods and Procedures for Research, October 1979. (ERIC Document Reproduction Service No. ED 179 944, 49p., PC-\$3.32, MF-\$.83) - No. 149: Pichert, J. W. Sensitivity to What is Important in Prose, November 1979. (ERIC Document Reproduction Service No. ED 179 946, 64p., PC-\$4.82, MF-\$.83) - No. 150: Dunn, B. R., Mathews, S. R., II, & Bieger, G. *Individual Differences in the Recall of Lower-Level Textual Information*, December 1979. (ERIC Document Reproduction Service No. ED 181 448, 37p., PC-\$3.32, MF-\$.83) - No. 151: Gentner, D. Verb Semantic Structures in Memory for Sentences: Evidence for Componential Representation, December 1979. (ERIC Document Reproduction Service No. ED 181 424, 75p., PC \$4.82, MF \$.83) - No. 152: Tierney, R. J., & Mosenthal, J. Discourse Comprehension and Production: Analyzing Text Structure and Cohesion, January 1980. (ERIC Document Reproduction Service No. ED 179 945, 84p., PC-\$6.32, MF-\$.83) - No. 153: Winograd, P., & Johnston, P. Comprehension Monitoring and the Error Detection Paradigm, January 1980. (ERIC Document Reproduction Service No. ED 181 425, 57p., PC-\$4.82, MF-\$.83) - No. 154: Ortony, A. *Understanding Metaphors*, January 1980. (ERIC Document Reproduction Service No. ED 181 426, 52p., PC-\$4.82, MF-\$.83) - No. 155: Anderson, T. H., & Armbruster, B. B. Studying, January 1980. (ERIC Document Reproduction Service No. ED 181 427, 48p., PC-\$3,32/MF-\$.83) - No. 156: Brown, A. L., & Campione, J. C. /Inducing Flexible Thinking: The Problem of Access, January 1980. (ERIC Document Reproduction Service No. ED 181 428, 44p., PC-\$3.32, MF-\$.83) - No. 157: Trabasso, T. On the Making of Inferences During Reading and Their Assessment, January 1980. (ERIC Document Reproduction Service No. ED 181 429; 38p., PC-\$3.32, MF-\$.83) - No. 158: McClure, E., & Steffensen, M. S. A Study of the Use of Conjunctions across Grades and Ethnic Groups, January 1980. (ERIC Document Reproduction Service No. ED 182 688, 43p., PC-\$3.32, MF-\$.83) - No. 159: Iran-Nejad, A. *The Schema: A Structural or a Functional Pattern*, February 1980. (ERIC Document Reproduction Service No. ED 181 449, 46p., PC-\$3.32, MF-\$.83) - No. 160: Armbruster, B. B., & Anderson, T. H. The Effect of Mapping on the Free Recall of Expository Text, February 1980. (ERIC Document Reproduction Service No. ED. 182 735, 49p., PC-\$3.32, MF-\$.83) - No. 161: Hall, W. S., & Dore, J. Lexical Sharing in Mother-Child Interaction, March 1980. (ERIC Document: Reproduction Service No. ED 184 066, 39p., PC-\$3.32, MF-\$.83) - No. 162: Davison, A., Kantor, R. N., Hannah, J., Hermon, G., Lutz, R.; Salzillo, R. Limitations of Readability Formulas in Guiding Adaptations of Texts, March 1980. (ERIC Document Reproduction Service No. ED 184 090, 157p., PC-\$10.82, MF-\$.83) - No. 163: Linn, R. L./Levine, M. V., Hastings, C. N., & Wardrop, J. L. *An Investigation of Item Bias in a Test of Reading Comprehension*, March 1980. (ERIC Document Reproduction Service No. ED 184 091, 97p., PC-\$6.32, MF-\$.83) - No. 164: Seidenberg, M. S., Tanenhaus, M. K., & Leiman, J. M. The Time Course of Lexical Ambiguity Resolution in Context, March 1980. (ERIC Document Reproduction Service No. ED 184 092, 58p., PC-\$4.82, MF-\$.83) - No. 165: Brown, A. L. Learning and Development: The Problems of Compatibility, Access, and Induction, March 1980. (ERIC Document Reproduction Service No. ED 184 093, 76p., PC-\$6.32, MF-\$.83) - No. 166:/ Hansen, J., & Pearson, P. D. *The Effects of Inference Training and Practice on Young Children's Comprehension*, April 1980. (ERIC Document Reproduction Service No. ED 186 839, 53p., PC-\$4.82, MF-\$.83) - No. 167: Straker, D. Y. Situational Variables in Language Use, April 1980. (ERIC Document Reproduction Service No. ED 185 619, 49p., PC \$3.32, MF \$83) - No. 168: Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., Sellner, M. B., Bruce, B. C., Gentner, D., & Webber, B. L. *Problems and Techniques of Text Analysis*, April 1980. (ERIC Document Reproduction Service No. ED 185 513, 173p., PC-\$10.82, MF-\$.83) - No. 169: Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., & Sellner, M. B. Analysis of Babar Loses His Crown, April 1980. (ERIC Document Reproduction Service No. ED 185 514, 89p., PC-\$6.32, MF-\$.83) - No. 170: Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., & Sellner, M. B. Analysis of "The Wonderful Desert," April 1980. (ERIC Document Reproduction Service No. ED 185 515, 47p., PC-\$3.32, MF-\$.83) - No. 171: Zehler, A. M., & Brewer, W. F. Acquisition of the Article System in English, May 1980. (ERIC Document Reproduction Service No. ED 186 907, 51p., PC-\$4.82, MF-\$.83) ERIC - No. 172: Reynolds, R. E., & Ortony, A. Some Issues in the Measurement of Children's Comprehension of Metaphorical Language, May 1980. (ERIC Document Reproduction Service No. ED 185 542, 42p., PC \$3.32, MF \$.83) - No. 173: Davison, A. Linguistics and the Measurement of Syntactic Complexity: The Case of Raising, May 1980. (ERIC Document Reproduction Service No. ED 186 848, 60p., PC \$4.82, MF \$.83) - No. 174: Tirre, W. C., Freebody, P., & Kaufman, K. Achievement Outcomes of Two Reading Programs: An Instance of Aptitude-Treatment Interaction, June 1980. - No. 175: Asher, S. R., & Wigfield, A. Training Referential Communication Skills, July 1980. - No. 176; Tanenhaus, M. K., & Seidenberg, M. S. Discourse Context and Sentence Perception, July 1980. - No. 177: Hall, W. S., Linn, R. L., & Nagy, W. E. Spoken Words, August 1980. - No. 178: Tanenhaus, M. K., Flanigan, H., & Seidenberg, M. S. Orthographic and Phonological Activation in Auditory and Visual Word Recognition, August 1980. - No. 179: Green, G. M. Linguistics and the Pragmatics of Language Use: What You Know When You Know a Language . . . and What Else You Know, August 1980. - No. 180: Steffensen, M. S., & Guthrie, L. F. Effect of Situation on the Verbalization of Black Inner-City Children, September 1980. - No. 181: Green, G. M., & Laff, M. O. Five-Year-Olds' Recognition of Authorship by Literary Style, September 1980. - No. 182: Collins, A., & Smith, E. E. Teaching the Process of Reading Comprehension, September 1980. - No. 183: Reynolds, R. E., & Anderson, R. C. Influence of Questions on the Allocation of Attention during **Reading**, October 1980. - No. 184: Iran-Nejad, A., Ortony, A., &\Rittenhouse, R. K. The Comprehension of Metaphorical Uses of English by Deaf Children, October 1980. - No. 185: Smith, E. E. Organization of Factual Knowledge, October 1980. - No. 186: Hayes, D. A., & Tierney, R. J. Increasing Background Knowledge through Analogy: Its Effects upon Comprehension and Learning, October 1980. - No. 187: Tierney, R. J., & Cunningham, J. W. Research on Teaching Reading Comprehension, November 1980. - No. 188: Baker, L., & Brown, A. L. Metacognitive Skills and Reading, November 1980. - No. 189: Brown, A. L., Campione, J. C., & Day, J. D. Learning to Learn: On Training Students to Learn from Texts, November 1980. - No. 190: Raphael, T. E., Myers, A. C., Freebody, P., Tirre, W. C., & Fritz, M. Contrasting the Effects of Some Text Variables on Comprehension and Ratings of Comprehensibility, December 1980. - No. 191: Spiro, R. J. Schema Theory and Reading Comprehension: New Directions, December 1980. - No. 192: Adams, M. J. What Good is Orthographic Redundancy?, December 1980. - No. 193: McConkie, G. W. Evaluating and Reporting Data Quality in Eye Movement Research, December 1980.